Space-Time DG Tim Barth in a second Cylinder Flow Computabili of Outputs Nonlinear Conservation Space-time Prisms Space-time Error Rep Scalar Navier-Stokes Example Dual Problem # Error Representation in Time<sup>1</sup> for Compressible Flow Calculations Tim Barth NASA Ames Research Center Moffett Field, California 94035 USA (Timothy.J.Barth@nasa.gov) <sup>&</sup>lt;sup>1</sup>Time is a great teacher, but unfortunately it kills all its pupils. Hector Berlioz → € → ○ ○ ○ # NASA ## Time Dependent Flow Problems Space-Time DG Tim Barth Introduction Cylinde of Outputs Nonlinear Conservation Laws Prisms DG resentati transpor Navier-Stokes Formulation Example Dual Problems Time plays an essential role in most real world fluid mechanics problems, e.g. turbulence, combustion, acoustic noise, moving geometries, blast waves, etc. Time dependent calculations now dominate the computational landscape at the various NASA Research Centers but the accuracy of these computations is often not well understood. Helicopter and Tilt-Rotor Aerodynamics Launch Vehicle Analysis Combustion and turbulence ## Space-Time Error Representation Space-Time DG Tim Barth Introduction Flow of Outputs Conservation Laws Space-tim Prisms Spaœ-tim DG Scalar Navier-Stokes Example Dual Problems In this presentation, we investigate error representation (and error control) for **time-periodic** problems as a prelude to the investigation of feasibility of error control for **stationary statistics** and **space-time averages**. - These statistics and averages (e.g. time-averaged lift and drag forces) are often the output quantities sought by engineers. - For systems such as the Navier-Stokes equations, pointwise error estimates deteriorate rapidly which increasing Reynolds number while statistics and averages may remain well behaved. # Motivating Example #1: Cylinder Flow Space-Time DG Tim Barth Cylinder Flow Nonlinear Cylinder flow at Mach = 0.10, logarithm of |vorticity| contours three denoting - Quartic space-time elements - 25K element mesh - Viscous walls only imposed on cylinder surface - Reynolds number based on cylinder diameter Navier- Periodic # Motivating Example #2: Computability of Outputs Space-Time DG Tim Barth ntroducti Cylinder Flow Computability of Outputs Conserv tion Laws Prisms DG Scalar Navier-Stokes Example Dual Problems Example: Backward facing step (Re=2000) Suppose $J(\mathbf{u})$ is the streamwise velocity component averaged in cube in space and over a unit time interval, i.e. $$J(u) = \int_9^{10} \int_{d \times d \times d} u_1 dx^3 dt$$ # Motivating Example #2: Computability of Outputs Space-Time DG Tim Barth Introducti Flow Computability of Outputs Nonlinear Conservation Laws Space-time Prisms DG Scalar Navier-Stokes Example Dual Problems Hoffman and Johnson (2002) have computed solutions of the backward facing step problem using a FEM method with linear elements for incompressible flow. In velocity and pressure variables, (V, p), the following error estimate for functionals is readily obtained in terms of the dual solution $(\psi, \phi)$ $$\begin{array}{lcl} |J(V,p)-J(V_h,p_h)| & \leq & C\|\dot{\psi}\|\|\Delta t \, r_0(V_h,p_h)\| \\ & + & C\|D^2\psi\|\|h^2 \, r_0(V_h,p_h)\| \\ & + & C\|\dot{\phi}\|\|\Delta t \, r_1(V_h,p_h)\| \\ & + & C\|D\phi\|\|h \, r_1(V_h,p_h)\| \end{array}$$ where $r_i$ are element residuals. # Motivating Example #2: Computability Outputs Space-Time DG Tim Barth Introducti Cylinde Flow Computability of Outputs Nonlinear Conserva- tion Laws Prisms Space-tim DG resentat Scalar Navier-Stokes Example Dual Problems The following stability factors have been computed by Hoffman and Johnson (2002) for the backward facing step problem at Re=2000. | d | $\ \dot{\psi}\ $ | $\ \nabla\psi\ $ | $\ \nabla\phi\ $ | $\ \dot{\phi}\ $ | |-----|------------------|------------------|------------------|------------------| | 1/8 | 124.0 | 836.0 | 138.4 | 278.4 | | 1/4 | 39.0 | 533.4 | 48.9 | 46.0 | | 1/2 | 10.5 | 220.3 | 16.1 | 25.2 | These results clearly show the deterioration in computability as the box width is decreased. #### Outline for the Remainder of the Talk Space-Time DG Tim Barth ntroducti Cylinde Computability of Outputs Nonlinear Conservation Space-tim Prisms Spaœ-tim∈ DG Scalar Navier-Stokes Example Dual Problems Review the space-time discontinuous Galerkin (DG) FEM formulation, Reed and Hill (1973), LeSaint and Raviart (1974) and popularized for nonlinear conservation laws by Cockburn and Shu (1990). - Error representation and estimation for nonlinear hyperbolic systems with and without time - The space-time discontinuous Galerkin method for the compressible Navier-Stokes equations - Error representation and estimation for time periodic, and nearly time periodic Navier-Stokes cylinder flow - (Time Permitting) Recent work moving away from functional error representation/control towards $L_p$ -norm control. # Nonlinear Conservation Law Systems Space-Time DG Tim Barth Introducti Cylind Computation of Output Nonlinear Conservation Laws Space-tim Prisms Space-time DG Francisco Error Representation Scalar transport Navier-Stokes Formulation Example Dual Problems Conservation law system in $\mathbf{R}^{d\times 1}$ $$\mathbf{u}_{,t} + \operatorname{div} \mathbf{f} = 0, \quad \mathbf{u}_{,t} \in \mathbf{R}^m \ i = 1, \ldots, d$$ Convex entropy extension $$U_{,t}+\operatorname{div} F\leq 0,\quad U,F_{i}\in\mathbf{R}$$ Existence of a convex entropy-entropy flux pair $\{U, F\}$ implies that the change of variable $\mathbf{u} \mapsto \mathbf{v}$ symmetrizes the original quasilinear system (Mock (1980)) $$\underbrace{\mathbf{u}_{,\mathbf{v}}}_{SPD} \mathbf{v}_{,t} + \underbrace{\mathbf{f}_{i,\mathbf{v}}}_{SYMM} \mathbf{v}_{,x_i} = 0$$ (implied sum, $i = 1 \dots d$ ) so that for smooth solutions $$\mathbf{v} \cdot (\mathbf{u}_{,t} + \operatorname{div} f) = U_{,t} + \operatorname{div} F = 0.$$ with the symmetrization variables (a.k.a. entropy variables) calculated from $$\mathbf{v}^T = U_{,\mathbf{u}}$$ and $\mathbf{v} \cdot \mathbf{f}_{,\mathbf{v}} = F_{,\mathbf{v}}$ . # The Discontinuous in Time Approximation Space Space-Time DG Tim Barth Introducti Flow of Outputs Nonlinear Conservation Laws Space-time Prisms Space-tim Error Rep Scalar transport Navier-Stokes Formulation Example Dual Periodic Natural setting for the discontinuous Galerkin (DG) method for hyperbolic problems - Utilized in the space continuous Galerkin least-squares method (Hughes and Shakib, 1988) - Often used in the discretization of parabolic problems (Douglas and Dupont, 1976) - Requires solving the implicit slab equations—no one said it would be easy! Discontinuous timeslab intervals Space-time prism element ## Space-Time Discontinuous Galerkin Formulation Space-Time DG Tim Barth introducti Computat of Outputs Nonlinear Conservation Laws Space-time DG Scalar Navier-Stokes Formulation Example Dual Problems Piecewise polynomial approximation space: $$\mathcal{V}^h = \left\{ \mathbf{v}_h \mid \mathbf{v}_h |_{K \times I^n} \in \left( \mathcal{P}_k(K \times I^n) \right)^m \right\}$$ Find $\mathbf{v}_h \in \mathcal{V}^h$ such that for all $\mathbf{w}_h \in \mathcal{V}^h$ $$B(\mathbf{v}_h, \mathbf{w}_h)_{\mathrm{DG}} = \sum_{n=0}^{N-1} B^n(\mathbf{v}_h, \mathbf{w}_h)_{\mathrm{DG}} = 0 ,$$ $$\begin{split} B^n(\mathbf{v},\mathbf{w})_{\mathrm{DG}} &= \int_{I^n} \sum_{K \in \mathcal{T}} \int_K -(\mathbf{u}(\mathbf{v}) \cdot \mathbf{w}_{,t} + \mathbf{f}^i(\mathbf{v}) \cdot \mathbf{w}_{,x_i}) \, dx \, dt \\ &+ \int_{I^n} \sum_{K \in \mathcal{T}} \int_{\partial K} \mathbf{w}(x_-) \cdot \mathbf{h}(\mathbf{v}(x_-), \mathbf{v}(x_+); \mathbf{n}) \, ds \, dt \\ &+ \int_{\Omega} \left( \mathbf{w}(t_-^{n+1}) \cdot \mathbf{u}(\mathbf{v}(t_-^{n+1})) - \mathbf{w}(t_+^n) \cdot \mathbf{u}(\mathbf{v}(t_-^n)) \right) \, dx \end{split}$$ - u the conservation variables, v the symmetrization variables - h a numerical flux function, $h(v_-, v_+; n) = -h(v_+, v_-; -n)$ , $h(v, v; n) = f(v) \cdot n$ ### Nonlinear Stability of Space-Time DG Formulations Space-Time DG Tim Barth Introductio Culindor Computab Nonlinear Conservation Laws Prisms Space-time DG Scalar transport Navier-Stokes Formulation Example Dual Problems Theorem E: Global space-time entropy inequality (Cauchy IVP): $$\int_{\Omega} U(\mathbf{u}^*(t_-^0)) dx \leq \int_{\Omega} U(\mathbf{u}(\mathbf{v}_h(x, t_-^N))) dx \leq \int_{\Omega} U(\mathbf{u}(\mathbf{v}_h(x, t_-^0))) dx$$ $$\mathbf{u}^*(t_-^0) = \frac{1}{\text{meas}(\Omega)} \int_{\Omega} \mathbf{u}(\mathbf{v}_h(x, t_-^0)) dx$$ whenever the numerical flux satisfies the system extension of Osher's famous "E-flux" condition $$[\textbf{v}]_{\textbf{x}_{-}}^{\textbf{x}^{+}} \cdot (\textbf{h}(\textbf{v}_{-},\textbf{v}_{+};\textbf{n}) - \textbf{f}(\textbf{v}(\theta)) \cdot \textbf{n}) \leq 0 \ , \ \forall \theta \in [0,1] \ , \textbf{v}(\theta) = \textbf{v}_{-} + \theta[\textbf{v}]_{-}^{+}$$ Several flux functions satisfy this technical condition when recast in entropy variables, e.g. Lax-Friedrichs, HLLE, Roe with modifications, etc. # Nonlinear Stability of Space-Time DG Formulations Space-Time DG Tim Barth Introducti Cylinde Flow Computation of Outputs Nonlinear Conservation Space-tim Prisms Space-time DG Error Rep Scalar transport Navier-Stokes Formulation Example Dual Problems Suppose $\mathbf{u}_{,\mathbf{v}}$ remains bounded in the sense $$0 < c_0 \le \frac{\mathbf{z} \cdot \mathbf{u}_{,\mathbf{v}}(\mathbf{v}_h(x,t)) \mathbf{z}}{\|\mathbf{z}\|^2} \le C_0 \ , \quad \forall \mathbf{z} \ne 0$$ and Theorem E is satisfied for the Cauchy IVP, then following $L_2$ stability result is readily obtained L<sub>2</sub> Stability: $$\|\boldsymbol{u}(\boldsymbol{v}_h(\cdot,t_-^N)-\boldsymbol{u}^*(t_-^0)\|_{L_2(\Omega)}\leq (c_0^{-1}C_0)^{1/2}\,\|\boldsymbol{u}(\boldsymbol{v}_h(\cdot,t_-^0))-\boldsymbol{u}^*(t_-^0)\|_{L_2(\Omega)}\ .$$ # Space-Time Error Control Space-Time DG Tim Barth Introductio Flow of Outputs Nonlinear Conservation Space-time Prisms Space-time DG Error Rep- resentation Scalar transport Navier-Stokes Formulatio Example Dual Problems Given a system of PDEs with exact solution $u \in \mathbf{R}^m$ in a domain $\Omega$ , the overall objective is to construct a locally adapted discretization with numerical solution $u_h$ that achieves Norm control [Babuska and Miller, 1984] $$\|\mathbf{u} - \mathbf{u}_h\| < \text{tolerance}$$ Functional output control [Becker and Rannacher, 1997] $$|J(\mathbf{u}) - J(\mathbf{u}_h)| < \text{tolerance}$$ , $J(\mathbf{u}) : \mathbf{R}^m \mapsto \mathbf{R}$ Example functional outputs: - Time-averaged lift force, drag force, pitching moments - Average flux rates through specified surfaces - Weighted-average functionals of the form $$J_{\Psi}(\mathbf{u}) = \int_{T_0}^{T_1} \int_{\Omega} \Psi(x,t) \cdot N(\mathbf{u}) dx dt$$ for some user-specified weighting $\Psi(x, t)$ and nonlinear function N(u) # Error Representation: Linear Case Space-Time DG Tim Barth ntroductic Flow of Outputs Nonlinear Conservation Space-tim Prisms DG Error Rep- resentation Scalar Navier-Stokes Formulatio Example Dual Problems Assume $\mathcal{B}(\cdot, \cdot)$ bilinear and $J(\cdot)$ linear. <u>Primal Numerical Problem:</u> Find $\mathbf{u}_h \in \mathcal{V}_h^{\mathrm{B}}$ such that $$B(\mathbf{u}_h, \mathbf{w}) = F(\mathbf{w}) \quad \forall \ \mathbf{w} \in \mathcal{V}_h^{\mathrm{B}}.$$ Auxiliary Dual Problem: Find $\Phi \in \mathcal{V}^B$ such that $$B(\mathbf{w}, \Phi) = J(\mathbf{w}) \quad \forall \ \mathbf{w} \in \mathcal{V}^{B}.$$ $$\begin{split} J(\mathbf{u}) - J(\mathbf{u}_h) &= J(\mathbf{u} - \mathbf{u}_h) & \text{(linearity of } J) \\ &= B(\mathbf{u} - \mathbf{u}_h, \Phi) & \text{(dual problem)} \\ &= B(\mathbf{u} - \mathbf{u}_h, \Phi - \pi_h \Phi) & \text{(Galerkin orthogonality)} \\ &= B(\mathbf{u}, \Phi - \pi_h \Phi) - B(\mathbf{u}_h, \Phi - \pi_h \Phi) & \text{(linearity of } B) \\ &= F(\Phi - \pi_h \Phi) - B(\mathbf{u}_h, \Phi - \pi_h \Phi) & \text{(primal problem)} \end{split}$$ Final error representation formula: $$J(\mathbf{u}) - J(\mathbf{u}_h) = F(\Phi - \pi_h \Phi) - B(\mathbf{u}_h, \Phi - \pi_h \Phi)$$ # Estimating $\Phi - \pi_h \Phi$ : Space-Time DG Tim Barth Introducti Flow Computab of Outputs Conserv tion Space-tim Prisms Space-time DG Error Rep- resentation Scalar Navier-Stokes Example Dual Problem Various techniques in use for estimating $\Phi - \pi_h \Phi$ : - Higher order solves [Becker and Rannacher, 1998], [B. and Larson, 1999], [Süli and Houston, 2002], [Houston and Hartman, 2002] - Patch postprocessing techniques [Cockburn, Luskin, Shu, and S uli, 2003] - Extrapolation from coarse grids # Coping with Nonlinearity Space-Time DG Tim Barth ntroducti Computabi of Outputs Conservation Laws Space-tim Prisms Space-time DG Error Rep- resentation Scalar Navier-Stokes Example Dual Problems Mean-value linearized forms: $$\mathcal{B}(\mathbf{u}, \mathbf{v}) = \mathcal{B}(\mathbf{u}_h, \mathbf{v}) + \overline{\mathcal{B}}(\mathbf{u} - \mathbf{u}_h, \mathbf{v}) \quad \forall \ \mathbf{v} \in \mathcal{V}^{\mathbf{B}}$$ $$J(\mathbf{u}) = J(\mathbf{u}_h) + \overline{J}(\mathbf{u} - \mathbf{u}_h),$$ Example: $\mathcal{B}(u, v) = (L(u), v)$ with L(u) differentiable $$L(u_B) - L(u_A) = \int_{u_A}^{u_B} \frac{dL}{du} du$$ = $$\int_{0}^{1} \frac{dL}{du} (\tilde{u}(\theta)) d\theta \cdot (u_B - u_A) = \overline{L}_{,u} \cdot (u_B - u_A)$$ with $\tilde{u}(\theta) \equiv u_A + (u_B - u_A) \theta$ . # Error Representation: Nonlinear Case Space-Time DG Tim Barth ntroduction Cylinder Computation of Outputs Nonlinear Conservation Space-tim Prisms DG Error Rep- resentation Scalar Navier-Stokes Formulatio Example Dual Problems Semilinear form $\mathcal{B}(\cdot, \cdot)$ and nonlinear $J(\cdot)$ . Primal numerical problem: Find $\mathbf{u}_h \in \mathcal{V}_h^B$ such that $$\mathcal{B}(\mathbf{u}_h, \mathbf{w}) = F(\mathbf{w}) \quad \forall \ \mathbf{w} \in \mathcal{V}^{\mathbf{B}}.$$ Linearized auxiliary dual problem: Find $\Phi \in \mathcal{V}^B$ such that $$\overline{\mathcal{B}}(\mathbf{w}, \Phi) = \overline{J}(\mathbf{w}) \quad \forall \ \mathbf{w} \in \mathcal{V}^{B}.$$ $$\begin{split} J(\mathbf{u}) - J(\mathbf{u}_h) &= \overline{J}(\mathbf{u} - \mathbf{u}_h) & \text{(mean value } J) \\ &= \overline{\mathcal{B}}(\mathbf{u} - \mathbf{u}_h, \Phi) & \text{(dual problem)} \\ &= \overline{\mathcal{B}}(\mathbf{u} - \mathbf{u}_h, \Phi - \pi_h \Phi) & \text{(Galerkin orthogonality)} \\ &= \mathcal{B}(\mathbf{u}, \Phi - \pi_h \Phi) - \mathcal{B}(\mathbf{u}_h, \Phi - \pi_h \Phi) & \text{(mean value } \mathcal{B}) \\ &= F(\Phi - \pi_h \Phi) - \mathcal{B}(\mathbf{u}_h, \Phi - \pi_h \Phi), & \text{(primal problem)} \end{split}$$ Final error representation formula: $$J(\mathbf{u}) - J(\mathbf{u}_h) = F(\Phi - \pi_h \Phi) - \mathcal{B}(\mathbf{u}_h, \Phi - \pi_h \Phi)$$ #### Refinement Indicators Space-Time DG Tim Barth Nonlinear Error Rep- resentation Navier- Space-time error representation formula $$B_{\mathrm{DG}}(\mathbf{v}_h, w) - F_{\mathrm{DG}}(\Phi - \pi_h \Phi) = \sum_{n=0}^{N-1} \sum_{Q^n} B_{\mathrm{DG}, Q^n}(\mathbf{v}_h, \Phi - \pi_h \Phi) - F_{\mathrm{DG}, Q^n}(\Phi - \pi_h \Phi)$$ Stopping Criteria: $$|J(\mathbf{u}) - J(\mathbf{u}_h)| = \left| \sum_{n=0}^{N-1} \sum_{Q^n} B_{\mathrm{DG},Q^n}(\mathbf{v}_h, \Phi - \pi_h \Phi) - F_{\mathrm{DG},Q^n}(\Phi - \pi_h \Phi) \right|$$ Refinement/Coarsening Indicator: $$|J(\mathbf{u}) - J(\mathbf{u}_h)| \leq \sum_{n=0}^{N-1} \sum_{Q^n} \underbrace{\left| B_{\mathrm{DG},Q^n}(\mathbf{v}_h, \Phi - \pi_h \Phi) - F_{\mathrm{DG},Q^n}(\Phi - \pi_h \Phi) \right|}_{\text{refinement indicator}}$$ This provides a unified framework for both stationary and time dependent problems Example Dual Problems From the error representation formula, weighted estimates are obtained in space-time $$J(\mathbf{u}) - J(\mathbf{u}_h) = \sum_{n=0}^{N} \sum_{Q^n} \left( (\mathbf{r}_h, \Phi - \pi_h \Phi)_{Q^n} + \langle \mathbf{j}_h, \Phi - \pi_h \Phi \rangle_{\partial Q^n} \right)$$ where $\mathbf{r}_h$ denotes the residual on element interiors $$\mathbf{r}_h \equiv \mathbf{u}_{h,t} + \operatorname{div}(\mathbf{f}(\mathbf{u}_h))$$ . and $j_h$ denotes one of four possible jump terms $$j_h \equiv \begin{cases} f(n; u_h(x_-)) - h(n; u_h(x_-), u_h(x_+)), & \partial Q^n \setminus \Gamma, \ t \neq 0 \\ f(n; u_h(x_-)) - h(n; u_h(x_-), g(x_+)), & \partial Q^n \cap \Gamma \\ (u_h(x, t_+) - u_h(x, t_-)), & \partial Q^n \cap [t]_-^+ \\ (u_h(x, t) - u_0(x)), & \partial Q^0, \ t = 0 \end{cases}$$ # Example: A Scalar Time-Dependent PDE Space-Time DG Tim Barth Scalar transport Circular transport, $\lambda = (y, -x)$ , of bump data $$\begin{array}{ll} u_t + \lambda \cdot \nabla u = 0 \ , & x \in [-1,1]^2 \\ u(x,0) = \Psi(1/10; x - x_0) \ , & x_0 = (7/10,0,0) \end{array}$$ $$x \in [-1, 1]^2$$ $x_0 = (7/10, 0, 0)$ Convergence, $$||u - u_h||_{L_2(\Omega \times [0,T])}$$ # Space-Time DG Method Space-Time DG Tim Barth Scalar transport Example: Circular transport of bump data, $\lambda = (y, -x)$ $$u_t + \lambda \cdot \nabla u = 0$$ , $x \in [-1, 1]^2$ 3K element mesh $\mathcal{P}_1$ in space-time $\mathcal{P}_2$ in space-time bump function # Example: A Scalar Time-Dependent PDE Space-Time DG Tim Barth ntroductio Computat of Outputs Nonlinear Conservation Laws Space-tim Prisms Space-tin Error Re resentat Scalar transport Navier-Stokes Formulation Example Dual Problems Problems Periodic A functional is chosen that averages the solution data in the space-time ball of radius 1/10 located at $x_c = (1/2, 1/2, 1.05)$ in space-time $$J(\mathbf{u}) = \int_0^{1.15} \int_{\Omega} \Psi(1/10; x - x_c) \mathbf{u} \, dx dt$$ bumphacisis $$J(\mathbf{u}) - J(\mathbf{u}_h) = \sum_{n=N-1}^{0} \sum_{K} F_{\mathrm{DG},Q^n}(\Phi - \pi_h \Phi) - B_{\mathrm{DG},Q^n}(\mathbf{v}_h, \Phi - \pi_h \Phi)$$ $$|J(\mathbf{u}) - J(\mathbf{u}_h)| \leq \sum_{n=N-1}^{\infty} \sum_{K} |F_{\mathrm{DG},Q^n}(\Phi - \pi_h \Phi) - B_{\mathrm{DG},Q^n}(\mathbf{v}_h, \Phi - \pi_h \Phi)|$$ # Software Implementation and extension to the Navier-Stokes Eqns Space-Time DG Tim Barth in a second Flow of Outputs Conserva Space-time Prisms Space-tim DG Error Rep Scalar transpor Navier-Stokes Formulation Example Dual Problems #### Space-Time FEM: - Implements the discontinuous Galerkin discretization in entropy variables. - Unconditionally stable for all time step sizes - Parallel implementation using overlapping domain decomposition and ILU preconditioned GMRES subdomain solves. - Solves both the primal numerical problem and the jacobian linearized dual problem arising in space-time error estimation. - High-order accuracy demonstrated in both space and space-time - DG extension to the compressible Navier-Stokes equations using the symmetric interior penalty method of Douglas and Dupont, 1976) as described in Hartmann and Houston (2006) # Space-Time DG Formulation for the Navier-Stokes Eqns Space-Time DG Tim Barth Navier-Stokes Formulation Problems Find $\mathbf{v}_h \in \mathcal{V}_{h,p}^{\mathrm{B}}$ such that $$B_{\mathrm{DG}}(\mathbf{v}_h, \mathbf{w}) = \sum_{n=0}^{N-1} \sum_{\substack{K \text{ page}}} B_{\mathrm{DG}, Q^n}(\mathbf{v}_h, \mathbf{w}) = 0 , \quad \forall \mathbf{w} \in \mathcal{V}_{h, p}^{\mathrm{B}}$$ with $$\begin{split} \mathcal{B}_{\mathrm{DG},Q^{n}}(\mathbf{v},\mathbf{w}) &= \int_{K} \int_{I^{n}} \mathbf{w} \cdot \left(\mathbf{u}_{,t} + \mathbf{F}_{I_{i},X_{i}}^{\mathrm{inv}} - \mathbf{F}_{I_{i},X_{i}}^{\mathrm{vis}}\right) dt \, dx \\ &+ \int_{\partial K \setminus \Gamma} \int_{I^{n}} \mathbf{w}(x_{-}) \cdot (h(n,\mathbf{v}_{+},\mathbf{v}_{-}) - n_{i} \, \mathbf{F}_{I}^{\mathrm{inv}}(\mathbf{v}_{-})) \, dt \, dx \\ &+ \int_{\partial K \cap \Gamma_{\mathrm{wall}}} \int_{I^{n}} \mathbf{w}(x_{-}) \cdot h_{i} \, (\mathbf{F}_{I}^{\mathrm{inv}} \mathrm{wall} - \mathbf{F}_{I}^{\mathrm{inv}})(\mathbf{v}_{-})) \, dt \, dx \\ &+ \int_{\partial K \cap \Gamma_{\mathrm{Kaffield}}} \int_{I^{n}} \mathbf{w}(x_{-}) \cdot h_{i} \, (\mathbf{F}_{I}^{\mathrm{vis}}(\mathbf{g}_{N}, \mathbf{v}_{-}) - n_{i} \, \mathbf{F}_{I}^{\mathrm{inv}}(\mathbf{v}_{-})) \, dt \, dx \\ &- \int_{\partial K \cap \Gamma_{N}} \int_{I^{n}} \mathbf{w}(x_{-}) \cdot h_{i} \, (\mathbf{F}_{I}^{\mathrm{vis}}(\mathbf{g}_{N}) - \mathbf{F}_{I}^{\mathrm{vis}}(\mathbf{v}_{-})) \, dt \, ds \\ &- \int_{\partial K \cap \Gamma_{N}} \int_{I^{n}} \frac{1}{2} \mathbf{w}(x_{-}) \cdot h_{i} \, \mathbf{f}_{I}^{\mathrm{vis}}(\mathbf{x}_{-}) \, dt \, dx \\ &+ \int_{\partial K \cap \Gamma_{N}} \int_{I^{n}} \frac{1}{2} \mathbf{w}(x_{-}) \cdot h_{i} \, h_{i} \, h_{i} \, (\mathbf{x}_{-}) \, w_{i} \, x_{i} \, (x_{-}) \, dt \, dx \\ &+ \int_{\partial K \cap \Gamma_{D}} \int_{I^{n}} (\mathbf{g}_{D} - \mathbf{v}(x_{-})) \cdot h_{i} \, h_{i} \, h_{i} \, \mathbf{v}(x_{-}) \, dt \, dx \\ &- \int_{\partial K \cap \Gamma_{D}} \int_{I^{n}} (\mathbf{v}_{F} \mathbf{p}^{2} / h)_{X_{-}}^{X_{+}} \, \mathbf{w}(x_{-})) \cdot h_{i} \, h_{i} \, h_{i} \, \mathbf{v}(\mathbf{g}_{-}) \, \mathbf{v}(x_{-})) \, dt \, dx \\ &+ \int_{K, n \neq 0} \mathbf{w}(\mathbf{f}_{-}^{n}) \cdot [\mathbf{u}(\mathbf{v})]_{\mathbf{f}_{-}^{n}}^{\mathbf{f}_{+}} \, dx + \int_{K, n = 0} \mathbf{w}(\mathbf{f}_{-}^{0}) \cdot (\mathbf{u}(\mathbf{v}(\mathbf{f}_{-}^{0})) - \mathbf{u}_{0}) \, dx \end{split}$$ # NASA #### Primal-Dual Problems in Fluid Mechanics Space-Time DG Tim Barth Cylind Flow > Computat of Outputs Conservation Laws Prisms DG Scalar transport Navier-Stokes Formula Example Dual Problems Subsonic Euler flow $M = .10, 5^{\circ}$ AOA Primal Mach contours **Lift force functional** Dual *x*-momentum contours Transonic Euler flow $M = .85, 2^{\circ}$ AOA Primal density contours **Lift force functional** Dual density contours Viscous cylinder flow M = .15, Re = 300 Primal vorticity contours Drag force functional Dual *x*-momentum contours # An Application of Error Estimation and Adaptive Error Control Space-Time DG Tim Barth Nonlinear Example Dual Problems Error reduction during mesh adaptivity **Example:** Euler flow past multi-element airfoil geometry. M = .1, 5° AOA. | lift coefficient<br>(error representation) | lift coefficient<br>(error control) | refinement<br>level | # elements | equivalent uniform<br>refinement<br># elements | |--------------------------------------------|-------------------------------------|---------------------|------------|------------------------------------------------| | 5.156 ± .147 | 5.156 ± .346 | 0 | 5000 | 5000 | | $5.275 \pm .018$ | $5.275 \pm .076$ | 1 | 11000 | 20000 | | $5.287 \pm .006$ | $5.287 \pm .024$ | 2 | 18000 | 80000 | | $5.291 \pm .002$ | $5.291 \pm .007$ | 3 | 27000 | 320000 | Adapted mesh (18000 elements) Space-Time DG Tim Barth Navier- Periodic Cylinder Computing dual (backwards in time) problems looks expensive in terms of both storage and computation Space-Time DG Tim Barth ntroducti Flow of Outputs Nonlinear Conserva- Space-time Space-time Error Representation Scalar transport Navier-Stokes Formulation Example Dual Problem Computing dual (backwards in time) problems looks expensive in terms of both storage and computation - Storage of the primal time slices for use in the locally linearized dual problem. - Approximation of the infinite-dimensional dual problem for the backwards in time dual problem. - Functional independent of the startup transien - Only a small number of periods of the primal problem need be stored or recreated. Space-Time DG Tim Barth Introduct Commutate of Outputs Nonlinear Conserva- Space-time Prisms Space-time DG Error Representation Navier-Stokes Example Dual Computing dual (backwards in time) problems looks expensive in terms of both storage and computation - Storage of the primal time slices for use in the locally linearized dual problem. - Approximation of the infinite-dimensional dual problem for the backwards in time dual problem. - Functional independent of the startup transien - Only a small number of periods of the primal problem need be stored or recreated. Space-Time DG Tim Barth ntroducti Comment of Outputs Nonlinear Conserva- Space-time Prisms Space-time DG Error Representation Navier-Stokes Example Dual Computing dual (backwards in time) problems looks expensive in terms of both storage and computation - Storage of the primal time slices for use in the locally linearized dual problem. - Approximation of the infinite-dimensional dual problem for the backwards in time dual problem. - Functional independent of the startup transient - Only a small number of periods of the primal problem need be stored o recreated. Space-Time DG Tim Barth Introducti Computab of Outputs Nonlinear Conserva- Space-time Prisms Space-time DG Error Representation Navier-Stokes Example Dual Scalar transport Computing dual (backwards in time) problems looks expensive in terms of both storage and computation - Storage of the primal time slices for use in the locally linearized dual problem. - Approximation of the infinite-dimensional dual problem for the backwards in time dual problem. - Functional independent of the startup transient - Only a small number of periods of the primal problem need be stored or recreated. # Periodic Cylinder Flow Cylinder flow at Mach = 0.10, logarithm of |vorticity| contours Re=300 Re=1000 Task: Represent and estimate the error in the mean drag force coefficient - Solve the primal problem using linear space-time elements - Construct a smooth phase invariant functional measuring the mean drag force coefficient - Solve the dual (backwards in time) problem using quadratic space-time elements - Calculated the estimated functional error and compare with a reference calculation using cubic elements Space-Time DG Tim Barth Introducti Computal Nonlinear Conservation Prisms DG Error Ren Scalar transport Navier-Stokes Formulatio Example Dual Problems Periodic Cylinder # Mean Drag for Cylinder Flow Space-Time Tim Barth #### Example: Cylinder flow at Re=300 Dual defect, $$\phi^{(x-mom)} - \pi_h \phi^{(x-mom)}$$ . ## Mean Drag Dual Problems at Re=300 and Re=1000 Space-Time DG Tim Barth Introductio Cylinder of Outputs Nonlinear Conservation Space-time Prisms Space-tim Error Representation Scalar transport Navier-Stokes Formulation Example Dual Periodic Cylinder Dual problem at Re=1000 # Mean Drag for Cylinder Flow at Re=1000 Space-Time DG Tim Barth at and the sta #### Cylinder of Output Nonlinea Conserv Conserv tion Laws Snare-tir DG resentati Navier- Example Example Dual Problems Error representation buildup during the backward in time dual integration ## Mean Drag for Cylinder Flow at Re=1000 Space-Time DG Tim Barth Adapted mesh from element indicators averaged over a period P Coarse mesh (12K elements) 2 level refined mesh (20K elements) Stokes Formulatio Example Dual Problem Periodic Cylinder ## Non-Periodic Cylinder Flow Space-Time DG Tim Barth Flow of Outputs Nonlinear Conservation Laws > Space-tim Prisms Space-tir DG Scalar Navier-Stokes Formulatio Example Dual Problems Cylinder flow at Re=3900 and Re=10000. Choosing measurement problems that are not genuinely stationary produces rapidly growing dual problems and dependency on the initial data. Dual solution corresponds to the average drag force over 3 approximate "periods". # Concluding Technical Remarks Space-Time DG Tim Barth ntraducti Flow Computabil of Outputs Nonlinear Conservation Space-time Prisms Space-time DG Scalar transport Navier-Stokes Formulation Example Dual Problems Including time as "just another dimension" has many merits Arbitrary order approximation Provable non-linear stability Simplified space-time error estimation But it also comes at a price Increased arithmetic operations Increased memory storage More complex code implementation Error representation/estimation results presented today barely scratch the surface Error control for general transient problems. Dual problems in the presence of flow bifurcations Computability and deterioration of functionals with increasing Reynolds number Computer memory and storage constraints. # NASA # Example: Ringleb Flow Space-Time DG Tim Barth Introducti Cylinde Flow Nonlinea Conserv tion Laws Prisms DG resentati Scalar transport Navier-Stokes Formulation Example Dual Problem Schematic of Ringleb flow Iso-Density contours Discontinuous Galerkin # Example: A Scalar Time-Dependent PDE Space-Time DG Tim Barth Circular transport, $\lambda = (y, -x)$ , of bump data $$\begin{array}{ll} u_t + \lambda \cdot \nabla u = 0 \ , & x \in [-1, 1]^2 \\ u(x, 0) = \Psi(1/10; x - x_0) \ , & x_0 = (7/10, 0, 0) \end{array}$$ $$x \in [-1,1]^2$$ $x_0 = (7/10,0,0)$ Convergence, $$||u - u_h||_{L_2(\Omega \times [0,T])}$$